

The Mobilization Intervention
Community Empowerment Methodology

You can provide:
• inspiration,
• stimulation,
• information,
• encouragement;
• training;
• organizing.

You can not develop a community.

The community develops itself.

Phil Bartle

Official Completion Ceremony
Invite more community project designs

(a process; not a finite ending)

The Mobilization Cycle
Sensitization and Clearance

Sessions with local leaders and Government officials

Awareness Raising
Public meetings with members of target communities

Unity Organizing
Pulling together different community factions

Management Training
The training of community leaders and mobilizers

(eg how to prepare and write effective project designs)

Participatory Assessment
Identify priority problems (therefore priority goals as solutions)

Community Action Plan (CAP)
Consistent with District Plans and Community Priorities

Community Project Designs
Invited from and submitted by target communities as proposals

Implementation Begins
Work starts by community members on community project

Monitoring and Reporting
These topics can be part of management training for community and its executive

Work Continues Until Completion
Implementation, monitoring, reporting

Phil Bartle

Hold a Community
Meeting• Ensure that all come, not only factions.
• List problems: Goals = solutions to them.
• Make no promises.
• Encourage all to contribute to decisions.
• Raise awareness, not expectations.

Phil Bartle

.
.

Participatory Appraisal

• with community members
• walk and map out locations
• identify strengths and weaknesses
• locate resources and constraints

Phil Bartle

1

Make an accurate assessment:

Choosing Priorities
Use the “brainstorm” technique.

No criticism or cross talk.
Write all suggestions on board.

Rearrange by priority and choose highest.
Remind group that it is their choice.

1.

Phil Bartle

Planning a Community Project
The Four Key Questions:

1. What do we have? 1. Where are we?
2. What do we want? 2. Where do we want to be?
3. How do we use what we have
 to get what we want?

3. How do we get to where we want
 to be from where we are?

4. What will happen when we do? 4. What will happen when we do?

-- or --

1.

Phil Bartle

Training and Technical Advice
If technical advice is offered for free, it will be treated as worth nothing.

Often extension officers do not have resources to make field trips.
Let the community get stronger by organizing their field visit.

Let only relevant topics be presented, as chosen by the community.

.

Phil Bartle

.

Use This Opportunity for Education

Community members bring experts; especially from ministries.

Example: Hygiene Education if it is a water project.

Community subsidizes transport and other costs.

1.

Phil Bartle

Training Based on Community Identified Needs
Project design and management
Financial recording and reporting
Project monitoring and narrative reporting
Resource acquisition
Technical (eg construction) skills

1.

Phil Bartle

Construction Begins
Making bricks

Phil Bartle

.

Construction Continues
Laying Bricks

Phil Bartle

.

Training Continues
Based on needs identified by community

Emphasize participatory methods
Community
Participant

Trainer

Phil Bartle

1.

Implementation (Executive) Committee Meets

Management,
Planning,
Implementation,
Monitoring.

1.

Phil Bartle

Construction Continues
Digging a Trench

Phil Bartle

.

Raising the walls and roof.

Phil Bartle

Construction Continues

.

.

Communal Meals
Contributions include food for donors of project work.

Farmers contribute food; others contribute by cooking it.

Communal cooking and eating contributes to unity and cooperation.

Phil Bartle

.

Local Expertise Contributes to Community Project
Among the “hidden” resources are experienced persons.

Look especially to elders and retired specialists.

eg. This women shows how to make charcoal
briquettes out of matoke (banana) skins.

Phil Bartle

.

Monitoring Project Implementation
Community members should observe and record progress.

Progress = degree to which objectives are achieved.

Phil Bartle

.

Report to the Community
The community is the most important donor to the project

Reports should be verbal and written -- financial and narrative.

Phil Bartle

1

Celebrate its Completion
A “rite of passage” for the project; legitimization and recognition.

What is “Play” for the people; is part of the “Work” of a mobilizer.

A transition point to start the cycle again from its beginning.

Phil Bartle

.

Keep on keepin’ on.

Phil

Http://www.scn.org/cmp/

Phil Bartle

http://www.scn.org/cmp/

